

React

A FRONTEND LIBRARY

REACT- A FrontEnd Library

Developed By Google @ 2009

React Heart

COMPONENTS

```
<x>  
...  
</x>
```

A piece of the UI

Components

React Component

```
import React from 'react'  
const Tweet = () => {  
 return ( <div>  
 </div> );  
}  
export default Tweet;
```

Virtual DOM

We Don't Do This

```
const element = document.querySelector();
element.classList.add();
element.addEventListener();
```

React Vs Angular

Framework

View Library

Development Setup

Install Node, Visual Code

```
>npm init react-app my-first-react-app
```

```
>cd my-first-react-app
```

```
>npm start
```

Or use Vite

```
> npm create vite@latest my-app --template react
```

```
> cd my-app
```

```
> npm install
```

```
> npm run dev
```

Visual Code Extensions

Simple React Snippets

Prettier

"editor.formatOnSave": true,

- Add in User Settings

Ayu Mirage Theme “Dark One ☺”

create-react-app Manages

Use npm eject for Custom Configurations

Folder Structure

node_modules

- Node Packages

public

- Public Assets css, images, icons etc

src

- React Source Code

index.js

- Entry Point

src/index.js

```
import React from 'react';
import ReactDOM from 'react-dom';
import './index.css';
import App from './App';
import * as serviceWorker from './serviceWorker';

ReactDOM.render(<App />, document.getElementById('root'));

// If you want your app to work offline and load faster, you can change
// unregister() to register() below. Note this comes with some pitfalls.
// Learn more about service workers: http://bit.ly/CRA-PWA
serviceWorker.unregister();
```

public/index.html

```
<noscript>You need to enable JavaScript to  
run this app.</noscript>  
<div id="root"></div>
```

React Component

```
import React from 'react'  
const Tweet = () => {  
 return ( <div>  
 </div> );  
}  
export default Tweet;
```

Strange ?

JSX- JavaScript XML

The screenshot shows the Babel REPL interface. The top navigation bar includes links for Docs, Setup, Try it out (which is highlighted), Blog, Search, Donate, Team, and GitHub. The main area displays two snippets of code. The left snippet contains a single-line JSX statement:

```
1 const element = <h1>Hello World</h1>;
```

The right snippet shows the equivalent JavaScript code generated by Babel:

```
2 "use strict";
3
4 var element = React.createElement(
5 "h1",
6 null,
7 "Hello World"
8 );
```

`npm start`

Starts the development server.

`npm run build`

Bundles the app into static files for production.

`npm test`

Starts the test runner.

`npm run eject`

Removes this tool and copies build dependencies, configuration files and scripts into the app directory. If you do this, you can't go back!

We suggest that you begin by typing:

`cd react-app`

`npm start`

Index.js Modified


```
import React from 'react';
import ReactDOM from 'react-dom';
const element = <p>Hello My Class</p>
ReactDOM.render(element,
document.getElementById('root'));
```

Full Stack Architecture

MERN Stack

Mongo, Express, React, Node

<https://scotch.io/@deityhub/getting-started-with-the-mern-stack>